Concrete Coefficient Of Thermal Expansion Testing # State of California Department of Transportation Office of Concrete Pavements and Pavement Foundations Office of Concrete Pavements and Pavement Foundations Division of Maintenance 5900 Folsom Blvd. MS#5 Sacramento, CA 95819 ## **Table of Contents** | Purpose | . 1 | |---|------| | Background | 1 | | Summary of coefficient of thermal expansion results | . 2 | | Quarry summary table | . 2 | | District summary table | . 5 | | Project summary table | . 5 | | Coefficient of thermal expansion testing laboratories | . 7 | | Quarry test result graphs | . 8 | | Sample datasheet | . 30 | | Overall results map | 31 | | Mechanistic-Empirical (M-E) design results | . 32 | | Conclusions | 34 | | Appendix 1 – Sample report from Darwin M-E | . 35 | | Appendix 2 – Comment and Response Table | 36 | # List of Figures | Figure 1: CoTE results for Harris Quarry | 8 | |---|----| | Figure 2: CoTE results for Upton Quarry | 9 | | Figure 3: CoTE results for Hallwood Quarry | 10 | | Figure 4: CoTE results for Perkins Quarry | 11 | | Figure 5: CoTE results for Vernalis Quarry | 12 | | Figure 6: CoTE results for Hanson Quarry | 13 | | Figure 7: CoTE results for Clayton Quarry | 14 | | Figure 8: CoTE results for Sunol Quarry | | | Figure 9: CoTE results for Kerlinger-Huck Quarry | 16 | | Figure 10: CoTE results for Calmat/Sanger Quarry | 17 | | Figure 11: CoTE results for Griffith Quarry | 18 | | Figure 12: CoTE results for San Emidio Quarry | 19 | | Figure 13: CoTE results for Mid-Valley Quarry | 20 | | Figure 14: CoTE results for Lytle Creek Quarry | 21 | | Figure 15: CoTE results for Foothill Quarry | 22 | | Figure 16: CoTE results for Upland Quarry | 23 | | Figure 17: CoTE results for Cabazon Quarry | 24 | | Figure 18: CoTE results for Dillon Quarry | 25 | | Figure 19: CoTE results for Nilan Site (Frink) Quarry | 26 | | Figure 20: CoTE results for Otay Ranch Quarry | 27 | | Figure 21: CoTE results for Robie Ranch Quarry | 28 | | Figure 21: CoTE results for Hi-Grade Materials Quarry | 29 | #### **Purpose** The purpose of the study was to assess what values Caltrans is achieving for concrete coefficient of thermal expansion (CoTE) on construction contracts and whether there are sufficient aggregate sources to achieve the AASHTO recommended CoTE value of 5.5. Also, what is the impact to the pavement design of higher values in order to determine if it is important to measure CoTE for pavement construction. The study has shown that higher values of CoTE have a negative impact on long-term pavement performance. #### **Background** Caltrans is adopting Mechanistic-Empirical (M-E) Pavement Design for concrete pavements. M-E pavement design provides the means to predict the performance and durability of pavement using numerical models. CoTE is one of the factors to consider in the design of concrete pavements. Research has shown that the CoTE of a pavement can impact its performance. M-E Design has included CoTE data as an input. CoTE data can be used to help insure that what is built meets the performance intent from design during construction. The new pavement design methodology uses CoTE as an input. It is important to know the variation and acceptance criteria for this factor. The CoTE can be used to improve concrete joint design, calculate stresses, joint sealant design, and selecting sealant materials. CoTE is measured of the change in length of concrete specimens subjected to changes in temperatures, using AASHTO T 336, "Standard Test Method for Coefficient of Thermal Expansion of Hydraulic Cement Concrete." The test method determines the CoTE of a cylindrical concrete specimen with nominal dimensions of a 4-inch diameter and a 7-inch length. The specimen is maintained in a saturated condition and tested by measuring the length change of the specimen over a specified temperature range (50°F to 122°F). Length changes are measured using a submersible linear variable differential transformer (LVDT). The CoTE is calculated according to the following formula: CoTE = $(\Delta La/L0) / \Delta T$ Where: ΔLa = length change of specimen, L0 = initial measured length of specimen, and ΔT = temperature change. #### **Summary of Coefficient of Thermal Expansion Test Results** The results of coefficient of thermal expansion testing performed in 2012 and 2013 are summarized in Table 1. The overall average and average for each district are shown in Table 2. Table 3 is a summary by project. The overall result for each aggregate source is shown in the report figures. A typical data sheet from the testing laboratory shows the required inputs for calculating the sample results. Table 1 Summary by Quarry | Source
Project EA | No. of Samples | Lowest
Value | Highest
Value | Ave με/°F | Standard
Deviation | *Geologic
Code | |--|----------------|-----------------|------------------|-----------|-----------------------|-------------------| | D01 91-23-0015
(HARRIS QUARRY) | 2 | 5.167 | 5.389 | 5.278 | 0.157 | KJf | | 01-480504 | _ | | 1 100 | 4.00= | 2.24= | | | D02 91-47-0016
(UPTON MINE) | 5 | 4.017 | 4.132 | 4.087 | 0.045 | Q | | 02-3E7604
D03 91-34-0006
(PERKINS PLANT) | 2 | 5.139 | 5.169 | 5.154 | 0.021 | Q | | 03-1E6704 | | | | | | | | D03 91-58-0006
(HALLWOOD PLANT) | 37 | 4.625 | 5.583 | 5.06 | 0.242 | Q | | 03-2C8601 | | | | | | | | D03 91-39-0002
(VERNALIS)
03-3797U4 | 14 | 4.92 | 5.196 | 5.03 | 0.078 | Q | | D04 91-43-0004 (HANSON PERMANENTE CEMENT PERMANENTE QUARRY) 04-0120S4 | 24 | 4.33 | 5.583 | 4.965 | 0.32 | M | | D04 91-07-0004
(CLAYTON)
04-2285C4 | 8 | 4.351 | 5.029 | 4.675 | 0.219 | MzV
diabase | | D04 91-01-0007
(SUNOL)
04-4470U4 | 13 | 4.22 | 4.98 | 4.537 | 0.216 | QPc | | Source
Project EA | No. of
Samples | Lowest
Value | Highest
Value | Ave με/°F | Standard
Deviation | *Geologic
Code | |---|-------------------|-----------------|------------------|-----------|-----------------------|-------------------| | D06 91-15-0068
(GRIFFITH COMPANY) | 10 | 3.713 | 4.533 | 4.187 | 0.359 | Qoa | | 06-0K8904
06-460604 | | | | | | | | D06 91-15-0041
(SAN EMIDIO) | 6 | 3.943 | 4.287 | 4.131 | 0.112 | Q | | 06-0L6404
D06 91-10-0010
(CALMAT/SANGER)
06-324504 | 1 | 4.86 | 4.86 | 4.86 | N/A | Qoa | | D07 91-33-0008
(CABAZON QUARRY)
07-184104 | 2 | 4.441 | 4.671 | 4.556 | 0.163 | Q | | D07 91-19-0026
(HI-GRADE QUARRY)
07-199634 | 4 | 4.299 | 5.62 | 5.132 | .575 | Q | | D08 91-36-0040
(LYTLE CREEK)
08-472224
12-0E5704 | 36 | 4.907 | 4.518 | 4.707 | 0.077 | Q | | D08 91-33-0072
(DILLON (AKA R-C SAND
& GRAVEL))
08-478604 | 16 | 3.84 | 4.17 | 4.001 | 0.082 | Q | | D08 91-36-0146
(MID-VALLEY SANITARY
LANDFILL)
08-497504
12-0F0324 | 25 | 4.552 | 4.908 | 4.755 | 0.087 | Q | | D10 91-39-0014
(KERLINGER - HUCK)
10-0M8004 | 1 | 5.54 | 5.54 | 5.54 | N/A | Q | | Source
Project EA | No. of
Samples | Lowest
Value | Highest
Value | Ave με/°F | Standard
Deviation | *Geologic
Code | |---|-------------------|-----------------|------------------|-----------|-----------------------|-------------------| | D10 91-05-0006
(ROBIE RANCH)
10-0G4704 | 8 | 4.811 | 5.403 | 5.169 | 0.190 | Qpc | | D11 91-13-0011
(NILAND SITE (FRINK))
11-167894 | 50 | 3.605 | 4.239 | 3.88 | 0.149 | Q | | D11 91-37-0035
(OTAY RANCH PIT #11)
11-265304 | 1 | 4.587 | 4.587 | 4.587 | N/A | Qoa | | D12 91-36-0006
(FOOTHILL QUARRY AND
PLANT)
12-071624 | 37 | 4.351 | 4.917 | 4.616 | 0.129 | Q | | D12 91-36-0014
(UPLAND)
12-071634 | 10 | 4.303 | 4.534 | 4.42 | 0.065 | Q | ^{*}Geologic Code: Kjf - Franciscan Complex: Cretaceous and Jurassic sandstone with smaller amounts of shale, chert, limestone, and conglomerate. Includes Franciscan melange, except where separated. Q - Alluvium, lake, playa, and terrace deposits; unconsolidated and semi-consolidated. Mostly nonmarine, but includes marine deposits near the coast. M - Sandstone, shale, siltstone, conglomerate, and breccia; moderately to well consolidated. MzV - Undivided Mesozoic volcanic and metavolcanic rocks. Andesite and rhyolite flow rocks, greenstone, volcanic breccia and other pyroclastic rocks; in part strongly metamorphosed. Includes volcanic rocks of Franciscan Complex: basaltic pillow lava, diabase, greenstone, and minor pyroclastic rocks. QPc - Pliocene and/or Pleistocene sandstone, shale, and gravel deposits; mostly loosely consolidated. Qoa - Older alluvium, lake, playa, and terrace deposits Table 2 Summary by District | District No. of Projects | No. of
Samples | Lowest
Value | Highest
Value | Average | Std Dev | |--------------------------|-------------------|-----------------|------------------|---------|---------| | D01 - 1 | 2 | 5.167 | 5.389 | 5.278 | 0.157 | | D02 - 1 | 5 | 4.017 | 4.132 | 4.087 | 0.045 | | D03 - 3 | 53 | 4.625 | 5.583 | 5.055 | 0.207 | | D04 - 3 | 45 | 4.22 | 5.583 | 4.79 | 0.335 | | D06 - 4 | 17 | 3.713 | 4.86 | 4.207 | 0.325 | | D07 - 2 | 6 | 4.299 | 5.61 | 4.94 | 0.540 | | D08 - 3 | 63 | 3.84 | 4.908 | 4.528 | 0.319 | | D10 - 2 | 9 | 4.811 | 5.54 | 5.21 | 0.217 | | D11 - 2 | 51 | 3.605 | 4.587 | 3.894 | 0.178 | | D12 - 4 | 61 | 4.303 | 4.917 | 4.624 | 0.161 | | Overall results | 312 | 3.605 | 5.61 | 4.578 | 0.465 | Table 3 Summary by Project | Project
Aggregate Source | No. of
Samples | Lowest
Value | Highest
Value | Average | Std
Dev | Testing Lab | |---|-------------------|-----------------|------------------|---------|------------|-------------| | 01-480504
91-23-0015
(HARRIS QUARRY) | 2 | 5.167 | 5.389 | 5.278 | 0.157 | AMEC | | D02 91-47-0016 (UPTON
MINE)
02-3E7604 | 5 | 4.017 | 4.132 | 4.087 | 0.045 | RMA Group | | 03-1E6704
91-34-0006 (PERKINS PLANT) | 2 | 5.139 | 5.169 | 5.154 | 0.021 | Twining | | 03-2C8601
91-58-0006 (HALLWOOD
PLANT) | 37 | 4.625 | 5.583 | 5.06 | 0.242 | Twining | | 03-3797U4
91-39-0002 (VERNALIS) | 14 | 4.92 | 5.196 | 5.030 | 0.078 | RMA Group | | 04-0120S4
91-43-0004(HANSON
PERMANENTE CEMENT
PERMANENTE QUARRY) | 20 | 4.873 | 5.583 | 5.080 | 0.202 | Twining | | 04-0120S4
91-43-0004(HANSON
PERMANENTE CEMENT
PERMANENTE QUARRY) | 4 | 4.33 | 4.435 | 4.392 | 0.050 | Translab | | 04-2285C4
91-07-0004 (CLAYTON) | 8 | 4.351 | 5.029 | 4.675 | 0.218 | Twining | | Aggregate Source 9 04-4470U4 91-01-0007 (SUNOL) 06-0K8904 | Samples
13
4 | Value
4.22 | Value 4.98 | 4.507 | Dev | | |---|--------------------|---------------|-------------------|----------|-------|--------------| | 91-01-0007 (SUNOL) | | 4.22 | | /1 4 7 / | 0.215 | RMA Group | | 06-0K8904 | 4 | | 4.50 | 4.537 | 0.215 | KiviA Group | | | | 3.713 | 3.82 | 3.775 | 0.054 | Translab | | 91-15-0068 (GRIFFITH
COMPANY) | | | | | | | | 06-0L6404 | 6 | 3.943 | 4.287 | 4.131 | 0.112 | Translab | | 91-15-0041 (SAN EMIDIO) | - | 0.0.10 | | | | | | 06-324504 | 1 | 4.86 | 4.86 | 4.86 | N/A | RMA Group | | 91-10-0010
(CALMAT/SANGER) | | | | | | | | 06-460604 | 6 | 4.34 | 4.533 | 4.461 | 0.068 | RMA Group | | 91-15-0068 (GRIFFITH | | | | | | · | | COMPANY) | 2 | 4.444 | 4.671 | 4 == 0 | 0.462 | T · · | | 07-184104
91-33-0008 (CABAZON | 2 | 4.441 | 4.671 | 4.556 | 0.163 | Twining | | QUARRY) | | | | | | | | 07-199634 | 4 | 4.299 | 5.62 | 5.132 | .575 | Twining | | 91-19-0026 (HI-GRADE | | | | | | _ | | QUARRY)
08-472224 | 33 | 4 F10 | 4.042 | 4.601 | 0.000 | DNAA Cwarra | | 91-36-0040 (LYTLE CREEK) | 55 | 4.518 | 4.843 | 4.691 | 0.058 | RMA Group | | 08-478604 | 16 | 3.84 | 4.17 | 4.001 | 0.082 | Translab | | 91-33-0072 (DILLON (AKA R-C | | - | | - | - | | | SAND & GRAVEL)) | | | | | | | | 08-497504
91-36-0146 (MID-VALLEY | 14 | 4.552 | 4.908 | 4.745 | 0.092 | RMA Group | | SANITARY LANDFILL) | | | | | | | | 10-0M8004 | 1 | 5.54 | 5.54 | 5.54 | N/A | CEMEX | | 91-39-0014 (KERLINGER - | | | | | · | | | HUCK) | | | | | | | | 10-0G4704 | 8 | 4.811 | 5.403 | 5.169 | 0.190 | Twining | | 91-05-0006
(PORIE BANCH) | | | | | | | | (ROBIE RANCH)
11-167894 | 50 | 3.605 | 4.239 | 3.88 | 0.149 | Translab | | 91-13-0011 (NILAND SITE | 50 | 5.005 | 1.233 | 3.00 | J.17J | Hallslab | | (FRINK)) | | | | | | | | 11-265304 | 1 | 4.587 | 4.587 | 4.587 | N/A | RMA Group | | 91-37-0035 (OTAY RANCH PIT | | | | | , | | | #11) | | | | | 0.61 | 2111 | | 12-0E5704
91-36-0040 (LYTLE CREEK) | 3 | 4.832 | 4.907 | 4.878 | 0.04 | RMA Group | | JI-JU-UU-U (LITLE CREEK) | | | | | | | | Project | No. of | Lowest | Highest | Average | Std | Testing Lab | |------------------------|---------|--------|---------|---------|-------|-------------| | Aggregate Source | Samples | Value | Value | | Dev | | | 12-071624 | 37 | 4.351 | 4.917 | 4.616 | 0.129 | Twining | | 91-36-0006 (FOOTHILL | | | | | | | | QUARRY AND PLANT) | | | | | | | | 12-071634 | 10 | 4.303 | 4.534 | 4.42 | 0.065 | Leighton | | 91-36-0014 (UPLAND) | | | | | | | | 12-0F0324 | 11 | 4.634 | 4.885 | 4.768 | 0.083 | RMA Group | | 91-36-0146 (MID-VALLEY | | | | | | | | SANITARY LANDFILL) | | | | | | | ### <u>Coefficient of Thermal Expansion Testing Laboratories</u> Caltrans-DES METS TRANSLAB, MS 5 5900 Folsom Blvd, Sacramento, CA 95819-4612 **Twining** 2883 East Spring Street Suite 300, Long Beach, CA 90806 RMA Group 3150 Fitzgerald Road, Rancho Cordova, CA 95742 Leighton Consulting Inc. (Smith-Emery Lab) 17781 Cowan, Irvine, CA 92614 **AMEC** 9177 Sky Park Court, San Diego, CA 92123 CEMEX Tampa Technical Center 6725 78th Street, Riverview, FL 33578 Corporate Headquarters 2883 East Spring Street, Suite 300, Long Beach, CA 90806 Laboratory 3310 Airport Way, Long Beach, CA 90806 Phone 562.426.3355 / Fax 562.426.6424 / Web twininginc.com CLIENT: Peterson Chase DATE: August 1, 2012 Project #: Lab #: 120219.1 CH12-0285 #### COEFFICIENT OF THERMAL EXPANSION REPORT MIXTURE PROPORTIONS: Mix: 3.5 Mpa -650 Flex Date Tested: July 4, 2012 Cement -- Specimen Type: Concrete Cylinder Fly Ash ---GGBFS NA Description: Source: 4" X 8" Cylinder Twining Long Beach 1" Rock --- 3/8" Rock --- Project: CT 07-184104 Rte 5 @ 105/101 Separation Laboratory: Twining Technician: R. Davenport Comment: 28 days | | | 3.5 Mpa- 650 Flex | | |---|----------|-------------------|--| | Specimen Identification | | CH12-0285 | | | Specimen Diameter | mm | 4.00 | | | Specimen L ₀ | mm | 178.85 | | | Frame S/N | | 133725 | | | Frame Cf | mm/mm/°C | 20.158E-6 | | | FCS Serial No. | | 102801G | | | FCS CTE | mm/mm/°C | 10.400E-6 | | | T1 | °C | 49.45 | | | T2 | °C | 10.41 | | | T3 | °C | 49.39 | | | $\Delta T_1 = T_2 - T_1$ | °C | -39.04 | | | $\Delta T_2 = T_3 - T_1$ | °C | 38.98 | | | L ₁ | mm | -0.11610 | | | L ₂ | mm | -0.03361 | | | L ₃ | mm | -0.11507 | | | $\Delta L_{m1} = L_2 - L_1$ | mm | 0.08249 | | | $\Delta L_{m2} = L_3 - L_2$ | mm | -0.08146 | | | $\Delta L_{f1} = Cf^*L_0^*\Delta T_1$ | mm | -0.14075 | | | $\Delta L_{12} = Cf^*L_0^*\Delta T_2$ | mm | 0.14053 | | | $\Delta L_{a1} = \Delta L_{m1} + \Delta L_{f1}$ | mm | -0.05826 | | | $\Delta L_{a2} = \Delta L_{m2} + \Delta L_{f2}$ | mm | 0.05907 | | | $CTE_1 = \Delta L_{a1}/L_0/\Delta T_1$ | mm/mm/°C | 8.344E-6 | | | $CTE_2 = \Delta L_{a2}/L_0/\Delta T_2$ | mm/mm/°C | 8.473E-6 | | | CTE _{avg} | mm/mm/°C | 8.409E-6 | | | CTE _{avg} | in/in/F | 4.671E-6 | | Eugene Raymundo Project Engineer, Applied Engineering & Research #### Mechanistic-Empirical (M-E) Design Results Mechanistic-Empirical (M-E) Design methodology is based on software-generated pavement responses (stresses, strains, and deflections) computed using detailed traffic loading, material properties, and environmental data. The responses are used to compute incremental damage over time. Pavement designs are analyzed using an iterative process based on analysis software results for trial pavement structures proposed by the designer. A trial design is analyzed for adequacy against input performance criteria. The output of the analysis software is a prediction of distresses and smoothness against set reliability values. If the predictions do not meet the desired performance criteria at the given reliability, the trial design is revised and the evaluation is repeated. The analysis software used in this study is DARWIN-ME from the American Association of State Highway and Transportation Officials (AASHTO). DARWIN-ME analysis is based upon the AASHTO Mechanistic-Empirical Pavement Design Guide. The effect of CoTE on pavement performance using DARWIN-ME analysis is summarized in the tables below. CRCP with an analysis period of 50 years was evaluated for three climate regions. The objective is to determine the minimum thickness of concrete pavement that will meet the performance requirements defined by the Caltrans Highway Design Manual. JPCP with an analysis period of 40 years was evaluated for the same three climate regions. The JPCP was evaluated for a joint spacing of 13.5 and 12.5 feet. #### **CRCP Thickness** | | Minimum Thick | ness to Meet Performance Thr | esholds (in.) | |------|-----------------|------------------------------|-----------------| | СоТЕ | South Coast | Inland Valley | High Mountain | | 3.0 | 8 | 8 | 10 ^B | | 3.5 | 8 | 8 | 10 ^B | | 4.0 | 8 | 9 ^B | 11 ^B | | 4.5 | 8 | 10 ^B | 11 ^B | | 5.0 | 9 ^B | 10 ^B | 11 ^B | | 5.5 | 10 ^B | 10 ^B | 12 ^B | | 6.0 | 10 ^B | 11 ^B | 12 ^B | | 6.5 | 10 ^B | 11 ^B | 12 ^B | | 7.0 | 11 ^B | 11 ^B | 12 ^B | | 7.5 | 11 ^B | 11 ^B | 13 ^B | | 8.0 | 11 ^B | 12 ^B | 13 ^B | Minimum thickness to prevent: A-Failure of IRI limit (160 in/mi), B-Failure of punchout limit (1/mi) JPCP Thickness with 13.5 ft joint spacing and 1.5 in. dia. dowels for thickness ≥11 in. | | Minimum Thick | ness to Meet Performance Thr | esholds (in.) | |------|-------------------|------------------------------|-------------------| | СоТЕ | South Coast | High Mountain | | | 3.0 | 8 ^c | 9 ^c | 11 ^A | | 3.5 | 9 ^c | 9 ^c | 11 ^A | | 4.0 | 9 ^c | 9 ^c | 12 ^A | | 4.5 | 9 ^c | 10 ^c | 13 ^A | | 5.0 | 9 ^{A,C} | 11 ^B | 14 ^A | | 5.5 | 11 ^{B,C} | 12 ^c | 16 ^A | | 6.0 | 12 ^c | 14 ^C | 17 ^{A,B} | | 6.5 | 14 ^c | 15 ^c | 20 ^{A,B} | | 7.0 | 14 ^c | 15 ^c | N/A | | 7.5 | 15 ^c | 16 ^c | N/A | | 8.0 | 15 ^c | 16 ^{B,C} | N/A | Minimum thickness to prevent: A-Failure of IRI limit (160 in/mi), B-Failure of mean joint faulting (0.10 in), C- Failure of transverse cracking (10%) JPCP Thickness with 12.5 ft joint spacing and 1.5 in. dia. dowels for thickness ≥11 in. | СоТЕ | Minimum Thickness to Meet Performance Thresholds (in.) | | | |------|--|-----------------|-------------------| | | South Coast | Inland Valley | High Mountain | | 3.0 | 8 ^c | 8 ^c | 10 ^A | | 3.5 | 8 ^c | 9 ^c | 11 ^c | | 4.0 | 9 ^c | 9 ^c | 11 ^c | | 4.5 | 9 ^c | 9 ^c | 13 ^A | | 5.0 | 9 ^c | 10 ^c | 14 ^A | | 5.5 | 11 ^c | 12 ^c | 15 ^A | | 6.0 | 12 ^c | 14 ^c | 16 ^A | | 6.5 | 14 ^c | 15 ^c | 18 ^A | | 7.0 | 14 ^c | 15 ^c | 20 ^{A,B} | | 7.5 | 15 ^c | 16 ^c | N/A | | 8.0 | 15 ^c | 16 ^c | N/A | Minimum thickness to prevent: A-Failure of IRI limit (160 in/mi), B-Failure of mean joint faulting (0.10 in), C- Failure of transverse cracking (10%) #### **Conclusions** The results from this study compare favorably with the results obtained by the University of California Pavement Research Center (UCPRC) in a report prepared for the Transportation Research Board. UCPRC used the testing method based on AASHTO TP-60. CoTE values obtained from 74 cores ranges from 4.5 to 6.7 microstrain/°F. Specimens from four
Caltrans Districts were compared and it was concluded that concretes in the coastal region have lower CTE compared to concretes in the north, south, and valley areas. CTE values from contiguous pavement sections up to 6 miles long reveal a typical variability of approximately 0.5 microstrain/°F. The Caltrans study collected data from 312 cast specimens and drilled cores from 25 construction projects from 10 Districts. Six different testing laboratories were used including equipment at the Transportation Laboratory (TRANSLAB). Caltrans used the updated testing method based on AASHTO TP-336. The CoTE values range from 3.605 to 5.583 microstrain/°F. The overall average value for CoTE is 4.578 microstrain/°F with a variability of approximately 0.5 microstrain/°F. Based on the results of the testing: - 1 A CoTE of 5.5 is very achievable in California - 2 There is a loss of performance above 5.5 so allowing higher values would create added cost based on added thickness required when using higher CoTE. - 3 There is some variability in the test results which can be compensated for by testing mix several times and take average. The department is planning to conduct round robin testing to check variability of results from different testing laboratories using the same samples. Caltrans is pursuing the recommendation for using CoTE data to optimize pavement design. The department has decided against implementing CoTE as an acceptance criteria for field qualification of concrete mix designs. File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx # **Design Inputs** Design Life: 40 years Existing construction: - Climate Data 32.572, -116.979 Design Type: Jointed Plain Concrete Pavement construction: September, 2006 Sources (Lat/Lon) Pavement (JPCP) Traffic opening: October, 2006 ### **Design Structure** | Layer type | Material Type | Thickness (in.): | Joint Design: | | |---------------|---------------|------------------|----------------------|------| | PCC | | 11.0 | Joint spacing (ft) | 12.5 | | Stabilized | | 6.0 | Dowel diameter (in.) | 1.50 | | NonStabilized | | 6.0 | Slab width (ft) | 12.0 | | Subgrade | | Semi-infinite | | | #### **Traffic** | Age (year) | Heavy Trucks (cumulative) | |-----------------|---------------------------| | 2006 (initial) | 9,000 | | 2026 (20 years) | 46,496,800 | | 2046 (40 years) | 148,377,000 | ## **Design Outputs** ### **Distress Prediction Summary** | Distress Type | Distress @ Specified
Reliability | | Reliability (%) | | Criterion
Satisfied? | | |--|-------------------------------------|-----------|-----------------|----------|-------------------------|--| | | Target | Predicted | Target | Achieved | Satisfied! | | | Terminal IRI (in./mile) | 160.00 | 117.09 | 90.00 | 99.70 | Pass | | | Mean joint faulting (in.) | 0.10 | 0.06 | 90.00 | 99.73 | Pass | | | JPCP transverse cracking (percent slabs) | 10.00 | 6.54 | 90.00 | 97.90 | Pass | | #### **Distress Charts** Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM Approved by: on: 10/14/2013 12:00 AM Page 1 of 15 File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx ## **Traffic Inputs** #### **Graphical Representation of Traffic Inputs** Initial two-way AADTT: 9,000 Number of lanes in design direction: 2 Percent of trucks in design direction (%): 50.0 Percent of trucks in design lane (%): 95.0 Operational speed (mph) 65.0 #### **Traffic Volume Monthly Adjustment Factors** Created by: on: 10/14/2013 12:00 AM File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx ## **Tabular Representation of Traffic Inputs** ### Volume Monthly Adjustment Factors Level 3: Default MAF | Month | Vehicle Class | | | | | | | | | | |-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----| | WOTH | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | January | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | February | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | March | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | April | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | May | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | June | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | July | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | August | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | September | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | October | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | November | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | December | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | ### **Distributions by Vehicle Class** | Vehicle Class | AADTT
Distribution (%) | Growth Factor | | | |---------------|---------------------------|---------------|----------|--| | | (Level 3) `´ | Rate (%) | Function | | | Class 4 | 1.8% | 4% | Compound | | | Class 5 | 24.6% | 4% | Compound | | | Class 6 | 7.6% | 4% | Compound | | | Class 7 | 0.5% | 4% | Compound | | | Class 8 | 5% | 4% | Compound | | | Class 9 | 31.3% | 4% | Compound | | | Class 10 | 9.8% | 4% | Compound | | | Class 11 | 0.8% | 4% | Compound | | | Class 12 | 3.3% | 4% | Compound | | | Class 13 | 15.3% | 4% | Compound | | ## **Truck Distribution by Hour** | Hour | Distribution (%) | Hour | Distribution (%) | |-------|------------------|-------|------------------| | 12 AM | 2.3% | 12 PM | 5.9% | | 1 AM | 2.3% | 1 PM | 5.9% | | 2 AM | 2.3% | 2 PM | 5.9% | | 3 AM | 2.3% | 3 PM | 5.9% | | 4 AM | 2.3% | 4 PM | 4.6% | | 5 AM | 2.3% | 5 PM | 4.6% | | 6 AM | 5% | 6 PM | 4.6% | | 7 AM | 5% | 7 PM | 4.6% | | 8 AM | 5% | 8 PM | 3.1% | | 9 AM | 5% | 9 PM | 3.1% | | 10 AM | 5.9% | 10 PM | 3.1% | | 11 AM | 5.9% | 11 PM | 3.1% | | | | Total | 100% | ### **Axle Configuration** | Traffic Wander | | | | | |---|----|--|--|--| | Mean wheel location (in.) | 18 | | | | | Traffic wander standard deviation (in.) | 10 | | | | | Design lane width (ft) | 12 | | | | | Axle Configuration | | | | | | |-------------------------|-----|--|--|--|--| | Average axle width (ft) | 8.5 | | | | | | Dual tire spacing (in.) | 12 | | | | | | Tire pressure (psi) | 120 | | | | | | Average Axle Spacing | | | | | | |----------------------|--|--|--|--|--| | 51.6 | | | | | | | 49.2 | | | | | | | 49.2 | | | | | | | | | | | | | | Wheelbase | | | | | | | |-------------------------------|-----------|-------|--------|------|--|--| | Value Type | Axle Type | Short | Medium | Long | | | | Average spacing of axles (ft) | | 12 | 15 | 18 | | | | Percent of Trucks (%) | | 33 | 33 | 34 | | | #### Number of Axles per Truck | Vehicle
Class | Single
Axle | Tandem
Axle | Tridem
Axle | Quad
Axle | |------------------|----------------|----------------|----------------|--------------| | Class 4 | 1.62 | 0.39 | 0 | 0 | | Class 5 | 2 | 0 | 0 | 0 | | Class 6 | 1.02 | 0.99 | 0 | 0 | | Class 7 | 1 | 0.26 | 0.83 | 0 | | Class 8 | 2.38 | 0.67 | 0 | 0 | | Class 9 | 1.13 | 1.93 | 0 | 0 | | Class 10 | 1.19 | 1.09 | 0.89 | 0 | | Class 11 | 4.29 | 0.26 | 0.06 | 0 | | Class 12 | 3.52 | 1.14 | 0.06 | 0 | | Class 13 | 2.15 | 2.13 | 0.35 | 0 | Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM Approved by: on: 10/14/2013 12:00 AM Page 3 of 15 File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx # **AADTT (Average Annual Daily Truck Traffic) Growth** #### * Traffic cap is not enforced Created by: on: 10/14/2013 12:00 AM Pavement Age (years) File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx 20.00 # **Climate Inputs** Climate Station Cities: Location (lat lon elevation(ft)) SAN DIEGO, CA 32.57200 -116.97900 520 #### **Annual Statistics:** Mean annual air temperature (°F) 60.75 Mean annual precipitation (in.) 10.48 Freezing index (°F - days) 0.00 Average annual number of freeze/thaw cycles: 0.00 Water table depth (ft) #### **Monthly Climate Summary:** Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx # **Design Properties** ## JPCP Design Properties | Structure - ICM Properties | | | | | |------------------------------------|------|--|--|--| | PCC surface shortwave absorptivity | 0.85 | | | | | PCC joint spacing (ft) | | |---------------------------|-------| | Is joint spacing random ? | False | | Joint spacing (ft) | 12.50 | | Doweled Joints | | |----------------------|-------| | Is joint doweled? | True | | Dowel diameter (in.) | 1.50 | | Dowel spacing (in.) | 12.00 | | Widened Slab | | |------------------|-------| | Is slab widened? | False | | Slab width (ft) | 12.00 | | Sealant type | Other(Including No
Sealant Liquid
Silicone) | |--------------|---| |--------------|---| | Tied Shoulders | | |------------------------------|-------| | Tied shoulders | True | | Load transfer efficiency (%) | 70.00 | | , , | | | PCC-Base Contact Friction | | |--------------------------------|--------| | PCC-Base full friction contact | True | | Months until friction loss | 245.00 | | Erodibility index | 5 | |-------------------|---| | | | | Permanent curl/warp effective temperature difference (°F) | -10.00 | |---|--------| |---|--------| Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM Approved by: on: 10/14/2013 12:00 AM Page 7 of 15 File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx Created by: on: 10/14/2013 12:00 AM File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx
Created by: on: 10/14/2013 12:00 AM File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx Created by: on: 10/14/2013 12:00 AM # **Layer Information** ## Layer 1 PCC | PCC | | |-------------------|-------| | Thickness (in.) | 11.0 | | Unit weight (pcf) | 150.0 | | Poisson's ratio | 0.2 | | Thermal | | |---|------| | PCC coefficient of thermal expansion (in./in./°F x 10^-6) | 5.5 | | PCC thermal conductivity (BTU/hr-ft-°F) | 1.25 | | PCC heat capacity (BTU/lb-°F) | 0.28 | | | | • | |--|------------------------|-----------------| | Mix | | | | Cement type | | Type II (2) | | Cementitious material co | ontent (lb/yd^3) | 648 | | Water to cement ratio | | 0.42 | | Aggregate type | | Limestone (1) | | PCC zero-stress
temperature (°F) | Calculated Internally? | False | | | User Value | 100 | | | Calculated Value | - | | Ultimate shrinkage
(microstrain) | Calculated Internally? | False | | | User Value | 537.0 | | | Calculated Value | - | | Reversible shrinkage (%) | | 50 | | Time to develop 50% of ultimate shrinkage (days) | | 35 | | Curing method | | Curing Compound | ## PCC strength and modulus (Input Level: 3) | 28-Day PCC modulus of rupture (psi) | 625.0 | |-------------------------------------|-----------| | 28-Day PCC elastic modulus (psi) | 3988512.9 | #### Identifiers | Field | Value | |-------------------------|------------------------| | Display name/identifier | | | Description of object | | | Author | | | Date Created | 10/14/2013 12:00:00 AM | | Approver | | | Date approved | 10/14/2013 12:00:00 AM | | State | | | District | | | County | | | Highway | | | Direction of Travel | | | From station (miles) | | | To station (miles) | | | Province | | | User defined field 2 | | | User defined field 3 | | | Revision Number | 0 | Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM # JPCP South Coast CTE 5.5 Thk 11 JS 12.5 File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx ## Layer 2 Sandwich/Fractured | Chemically Stabilized | | |-----------------------|-----| | Layer thickness (in.) | 6 | | Poisson's ratio | 0.2 | | Unit weight (pcf) | 150 | | Strength | | |---------------------------------|---------| | Elastic/resilient modulus (psi) | 2000000 | | Thermal | | |-------------------------------------|------| | Heat capacity (BTU/lb-°F). | 0.28 | | Thermal conductivity (BTU/hr-ft-°F) | 1.25 | #### **Identifiers** | Field | Value | |-------------------------|----------------------| | Display name/identifier | | | Description of object | | | Author | | | Date Created | 1/2/2013 12:00:00 AM | | Approver | | | Date approved | 1/2/2013 12:00:00 AM | | State | | | District | | | County | | | Highway | | | Direction of Travel | | | From station (miles) | | | To station (miles) | | | Province | | | User defined field 2 | | | User defined field 3 | | | Revision Number | 0 | Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx ## Layer 3 Non-stabilized Base | Unbound | | |--|------| | Layer thickness (in.) | 6.0 | | Poisson's ratio | 0.35 | | Coefficient of lateral earth pressure (k0) | 0.5 | | Modulus (| Input | Level: | 3) | |-----------|-------|--------|----| |-----------|-------|--------|----| | Analysis Type: | Modify input values by temperature/moisture | |----------------|---| | Method: | Resilient Modulus (psi) | | Resilient Modulus (psi) | | |-------------------------|--| | 25000.0 | | | Use Correction factor for NDT modulus? | - | |--|---| | NDT Correction Factor: | - | #### **Identifiers** | Field | Value | |-------------------------|----------------------| | Display name/identifier | | | Description of object | | | Author | | | Date Created | 1/2/2013 12:00:00 AM | | Approver | | | Date approved | 1/2/2013 12:00:00 AM | | State | | | District | | | County | | | Highway | | | Direction of Travel | | | From station (miles) | | | To station (miles) | | | Province | | | User defined field 2 | | | User defined field 3 | | | Revision Number | 0 | #### Sieve | Liquid Limit | 6.0 | |---------------------|-------| | Plasticity Index | 1.0 | | Is layer compacted? | False | | | Is User Defined? | Value | |--|------------------|-----------| | Maximum dry unit weight (pcf) | False | 127.2 | | Saturated hydraulic conductivity (ft/hr) | False | 5.054e-02 | | Specific gravity of solids | False | 2.7 | | Optimum gravimetric water content (%) | False | 7.4 | | User-defined Soil Water Characteristic Curve (SWCC) | | | | |---|----------|--|--| | Is User Defined? False | | | | | af | 7.2555 | | | | bf | 1.3328 | | | | cf | 0.8242 | | | | hr | 117.4000 | | | | Sieve Size | % Passing | |------------|-----------| | 0.001mm | | | 0.002mm | | | 0.020mm | | | #200 | 8.7 | | #100 | | | #80 | 12.9 | | #60 | | | #50 | | | #40 | 20.0 | | #30 | | | #20 | | | #16 | | | #10 | 33.8 | | #8 | | | #4 | 44.7 | | 3/8-in. | 57.2 | | 1/2-in. | 63.1 | | 3/4-in. | 72.7 | | 1-in. | 78.8 | | 1 1/2-in. | 85.8 | | 2-in. | 91.6 | | 2 1/2-in. | | | 3-in. | | | 3 1/2-in. | 97.6 | Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx ## Layer 4 Subgrade | Unbound | | | |--|---------------|--| | Layer thickness (in.) | Semi-infinite | | | Poisson's ratio | 0.35 | | | Coefficient of lateral earth pressure (k0) | 0.5 | | ### Modulus (Input Level: 3) | Analysis Type: | Modify input values by temperature/moisture | |---------------------------------|---| | Method: Resilient Modulus (psi) | | # Resilient Modulus (psi) 16000.0 | Use Correction factor for NDT modulus? | - | |--|---| | NDT Correction Factor: | - | #### **Identifiers** | Field | Value | |-------------------------|----------------------| | Display name/identifier | | | Description of object | | | Author | | | Date Created | 1/2/2013 12:00:00 AM | | Approver | | | Date approved | 1/2/2013 12:00:00 AM | | State | | | District | | | County | | | Highway | | | Direction of Travel | | | From station (miles) | | | To station (miles) | | | Province | | | User defined field 2 | | | User defined field 3 | | | Revision Number | 0 | #### Sieve | Liquid Limit | 50.0 | |---------------------|-------| | Plasticity Index | 29.0 | | Is layer compacted? | False | | | Is User Defined? | Value | |--|------------------|-----------| | Maximum dry unit weight (pcf) | False | 120.8 | | Saturated hydraulic conductivity (ft/hr) | False | 6.832e-06 | | Specific gravity of solids | False | 2.7 | | Optimum gravimetric water content (%) | False | 10.6 | | User-defined Soil Water Characteristic Curve (SWCC) | | | | |---|----------|--|--| | Is User Defined? False | | | | | af | 100.4941 | | | | bf | 0.7343 | | | | cf | 0.2680 | | | | hr | 500.0000 | | | | Sieve Size | % Passing | |------------|-----------| | 0.001mm | | | 0.002mm | | | 0.020mm | | | #200 | 27.4 | | #100 | | | #80 | 32.0 | | #60 | | | #50 | | | #40 | 37.1 | | #30 | | | #20 | | | #16 | | | #10 | 47.6 | | #8 | | | #4 | 55.4 | | 3/8-in. | 72.4 | | 1/2-in. | 78.1 | | 3/4-in. | 85.3 | | 1-in. | 89.1 | | 1 1/2-in. | 94.6 | | 2-in. | 97.0 | | 2 1/2-in. | | | 3-in. | | | 3 1/2-in. | 100.0 | Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM # JPCP South Coast CTE 5.5 Thk 11 JS 12.5 File Name: D:\2013\PvD\SC_12.5\JPCP South Coast CTE 5.5 Thk 11 JS 12.5.dgpx ### **Calibration Coefficients** | PCC Faulting | | | | | |--|--|---------------|-----------------|--| | | $C_{12} = C_1 + (C_2 * FR^{0.25})$ | | | | | $C_{34} = C_3 + (C_3)$ | • | , | Mat David 16 | | | $FaultMax_0 =$ | $FaultMax_0 = C_{12} * \delta_{curling} * \left[log(1 + C_5 * 5.0^{EROD}) * log \left(P_{200} * \frac{WetDays}{n_c} \right) \right]^{4-6}$ | | | | | FaultMax _i = FaultMax ₀ + C ₇ * $\sum_{j=1}^{m} DE_j * \log(1 + C_5 * 5.0^{EROD})^{C_6}$
$\Delta Fault_i = C_{34} * (FaultMax_{i-1} - Fault_{i-1})^2 * DE_i$ | | | | | | $C_8 = DowelDe$ | | | | | | C1: 1.0184 | C2: 0.91656 | C3: 0.0021848 | C4: 0.000883739 | | | C5: 250 | C6: 0.4 | C7: 1.83312 | C8: 400 | | | PCC Reliability Faulting Standard Deviation | | | | | | POW(0.0097*FAULT,0.5178)+0.014 | | | | | | IRI-jpcp | | | | |------------------|------------------|--------------------------------|--| | C1 - Cracking | C1: 0.8203 | C2: 0.4417 | | | C2 - Spalling | C3: 1.4929 | C4: 25.24 | | | C3 - Faulting | Reliability Stan | Reliability Standard Deviation | | | C4 - Site Factor | 5.4 | | | | PCC Cracking | | | | | | | | |---|---|----------|-----------------------|-----------|--|--|--| | MP | Fatigue Coefficients | | Cracking Coefficients | | | | | | $\log(N) = C1 \cdot (\frac{MR}{})^{C2}$ | C1: 2 | C2: 1.22 | C4: 1 | C5: -1.98 | | | | | σ | PCC Reliability Cracking Standard Deviation | | | | | | | | | POW(5.3116*CRACK,0.3903) + 2.99 | | | | | | | | $\frac{1 + C4 FD^{C5}}{1 + C4 FD^{C5}}$ | | | | | | | | Report generated on: 10/15/2013 1:48 PM Created by: on: 10/14/2013 12:00 AM # Concrete Coefficient of Thermal Expansion Report Comments and
Response Table | Commentor | Page | comment | Pavement's Response | |-------------|---------|---|--| | Ken Darby | General | As previously discussed, the precision and bias of the CoTE test needs to be established before design and specification limits are set (e.g. design CoTE requirement – precision and bias = max CoTE). FHWA is in the process of determining the precision and bias according to Pavements. | The precision and bias determination of the COTE test is beyond the scope of this report. | | Ken Darby | General | The specifications should set required CoTE values and allow bidders/contractors to consider these in their bid. No mitigation measures (e.g. increased thickness, shorter slabs, etc.) should be allowed for materials not meeting required CoTE values. Though, perhaps a deductive percentage could be considered in the specification if the CoTE values were slightly over the requirement. This deductive percentage would need to be established based on a reduced design life/life cycle cost analysis. | The deduction or other measure can be established once the COTE requirement is adopted into the specification. | | Ken Darby | General | ME design results for JPCP seem very dependent on CoTE values and indicate thicker slabs may be needed across the board. Prior to adopting the expensive option of increasing slab thicknesses, it may be money well spent to evaluate existing slab performance against CoTE samples to verify ME design results. Pavements has indicated that UPCRC(?) is available to perform such an analysis. | UCPRC may have a follow up study for COTE. The discussion for the contract is in progress. | | Ken Darby | 1 | Within the "purpose" section it is stated that this study has shown that higher values of CoTE have a negative impact on long-term pavement performance. I do not believe this study has shown this definitively as the ME design results have not been verified with respect to CoTE variability. There may be other research to that effect, but it was not referenced. | of COTE using AASTHO-MEPDG and other parameter in constant value. It is difficult to predict | | Ken Darby | 29 | Appears to be an error with regard to delta temperature 2 calculations. Not sure if this was a typo or used in subsequent calculations. | It does look an error from Twinning lab. | | Ken Darby | 31 | ME design results for CRCP thickness as a function of CoTE and environmental location is not that sensitive. A 12" thickness requirement for CRCP regardless of environmental location would appear to resolve CoTE concerns based on CoTE evaluations to date and expected precision and bias amount. | | | Ken Darby | 32 | JPCP thickness does not appear to be greatly affected by joint spacing alone | Correct, other factor | | Ken Darby | | JPCP thickness appears to be very sensitive to both CoTE values and environmental location via ME design results. | Correct | | Ken Darby | | Given these tables and a design CoTE value of 6.0, high mountain regions should receive a 20" thickness, inland valley 16" thickness and south coast 15" thickness. These are considerably thicker JPCP sections in comparison to JPCP shown in the highway design manual (HDM). Seems appropriate to verify ME design results reflect pavement performance needs through a separate evaluation of CoTE sample results to known pavement performance. | The HDM thickness design data were based on the initial development of the ME-PDG, and various thickness of the base or other variables. This report is based on the latest Darwin-ME or AASTHO-MEPDG. Other than joint spacing, slab thickness, COTE number and climate region, all others variables have been kept constant including the base type and thickness. There for the thickness of the JPCP should not be compared between this report and HDM. | | James Sagar | | The report states the average California aggregate CoTE value as 4.57 microstrain/degree F, and a max of 5.583; since the AASHTO recommended CoTE limit is 5.5, why is CoTE viewed as a relevant factor for California aggregates? | This report contain a maximum value of 5.62 (AASHTO T336) and there is evidence that we still have CoTE value up to 6.7 (AASHTO TP-60) study conducted by UCPRC in 2007. | | James Sagar | | With California aggregates testing at low CoTE values, why not modify the spec to exclude CoTE requirements for all types of paving? | It is true the majority of the COTE value in the report do not show a high value of COTE, but it is not necessary 100% guaranteed that a high COTE value does not exist in California. For example, Quartzite aggregates has a high value of COTE between 5.6-6.7 and exist in a lot of places in California. | | Commentor | Page | comment | Pavement's Response | |-------------|------|--|---| | James Sagar | 1 | in the first paragraph, there is reference to the "AASHTO recommended CoTE value of 5.5". Is documentation available that shows this recommendation? Would be helpful to cite a source here. | The paragraph is modified, reference is shown. The information is shown on the graph to the bottom. 90 80 70 40 30 30 4.5 5.5 6.5 7.5 8.5 CTE (x 10-6 in./in./°F) FIGURE 4 Effect of CTE on predicted percentage of slabs cracked. | | James Sagar | 33 | Regarding Result #2 on Page 33, it is unclear from the data on Pages 31-32 how a critical value of 5.5 was determined. Seems to be a direct correlation between CoTE and Minimum Thickness for all values. More analysis may be needed here | The intent of the information on page 31-33 is not for
the determination for the limit value of 5.5. The intent
is to show the increament of the slab thickness when a
higher COTE value is used. | | James Sagar | 33 | Regarding Result #3, is the variability in the data a cause for concern? Is there a hypothesis as to the cause for this variability in the test results? May be best to include here, in case a test result is questioned during project delivery. | The variability of test data may create concern if it exceeding the confident level needed. There for taking average for several sample will reduce this issue. Currently there is no clear explanation the cause of this variability, another scoping document can be written for that matter. | | James Sagar | 33 | Also, on Page 33, the final sentence indicates that "The Department has decided against implementing CoTE as an acceptance criteria". It is recommended, based on the data presented in the report indicating that very few test results approached or exceeded the 5.5 value, that CoTE be eliminated from the specifications entirely if it is deemed unnecessary as a criteria for acceptance. It appears from the data that there is little evidence to show that CoTE is of significant concern Statewide | The report shows the COTE test result from various project and location in California, and several run from the AASHTO-MEPDG showing the effect of COTE with various slab thicness or spacing. | | Charley Rea | | The author(s) are to be complimented on the report. It fills a need and presents considerable test data that will be of great use to many designers. | Thank you, we are keep adding the data as they arrive. | | Charley Rea | | I make no suggestions for pages 30 and 31 since I am not qualified to judge. | OK | | Charley Rea | | In the introduction it is noted that the UCPRC study used 74 cores and the Caltrans study "304 cast specimens and from 24 construction sites" For consistency the total number of specimens should be noted. | We do differentiate sample from cores or specimens. | | Charley Rea | | Some of the statistics (e.g. mean values) are reported with values such as 5.123 microstrain per degree F. I think the data do not justify this "precision" (equivalent to stating 1 part in10 -9) | This is just a result of statistical value. | | Charley Rea | | The CTE of aggregate (usually the biggest contributor to the total) depends upon its mineralogical constitution. In Table 1 it would be helpful to have the "geological" description of the locations of the quarries (presumably also the location of the aggregates employed) augmented by noting (if possible) the mineralogical analysis (most quarries have at least some of this type
of data) exemplified by the Table below o(from LTPP). Best of all to give both. | The data we can get from USGS is noted on the table. The USGS do not have any additional information. Any other detail data just indicate gravel and rock or others not significant. | | Charley Rea | | CTE varies with mix. But I could not find any data on the "volumetrics" (pardon me for using a term from our "dark side") of the concrete mixtures tested. If true, this means that the mixes cannot be compared on any quantitative basis. Am I missing something? | The detail of the concrete mix is not included in this report. | | Charley Rea | | I do suggest a note that recognizes that the test value is not necessarily the value that will be exhibited in the field. The situation is similar to concrete compressive strength testing. The standard 28 day test gives a value that is useful for comparative and control purposes but it is known (though often forgotten) that the actual strength in the field is a function of many things and may be significantly different from f(28). The same is true here and designers need to note that a test value of 6 micro may in fact mean as much 9 micro in certain environments. | This test as anything else is the closest reference to what actually being built. | | Charley Rea | | Since I have put in my two cents I should offer more. I think this report would make the basis for a very useful paper (especially I fit includes the data from LTPP). I would be happy to assist Amy in drafting such paper. Perhaps others on CalCIMA Tech would also offer? From a lab person's point of view I would like to see future research make tests on cement pastes and for individual pieces of aggregate (the latter is a challenge, especially for fine aggs., but could be tackled). | |